- - "VIM?" 70422 # A GLOBAL STATION COORDINATE SOLUTION BASED UPON CAMERA AND LASER DATA - GSFC 1973 N73-28130 (NASA-TM-X-70422) A GLOBAL STATION COORDINATE SCLUTION BASED UPON CAMERA AND LASER DATA - GSFC 1973 (NASA) 71 p HC CSCL 14B Unclas G3/11 10740 J. G. MARSH B.C. DOUGLAS S. M. KLOSKO MAY 1973 GODDARD SPACE FLIGHT CENTER GREENBELT, MARYLAND A GLOBAL STATION COORDINATE SOLUTION BASED UPON CAMERA AND LASER DATA - GSFC 1973 #### J.G. Marsh Geodynamics Program Division Goddard Space Flight Center Greenbelt, Maryland, U.S.A. B.C. Douglas S.M. Klosko Wolf Research and Development Corporation Riverdale, Maryland, U.S.A. Presented at the First International Symposium The Use of Artificial Satellites for Geodesy and Geodynamics Athens, Greece May 14-21, 1973 #### **ABSTRACT** This paper presents new results obtained at GSFC for the geocentric coordinates of 72 globally distributed satellite tracking stations consisting of 58 cameras and 14 lasers. observational data for this solution consists of over 65,000 optical observations and more than 350 laser passes recorded during the National Geodetic Satellite Program (NGSP), the 1968 Centre National d'Etudes Spatiales (CNES)/Smithsonian Astrophysical Observatory (SAO) Observing Program, and International Satellite Geodesy Experiment Program (ISAGEX). Dynamical methods were used. The data were analyzed with the GSFC GEM and SAO 1969 Standard Earth Gravity Models. recent value of GM = $3.986008 \times 10^5 \text{ km}^3/\text{sec}^2$ derived at the Jet Propulsion Laboratory (JPL) gave the best results for this combination laser/optical solution. Comparisons of this new solution are made with the deep space solution of JPL (LS-25 solution), results of analysis of lunar laser data recorded at McDonald Observatory, results obtained at GSFC from Mariner-9 Unified S-Band tracking, and interferometric analysis of Apollo Lunar Module tracking data. Comparisons with other near-earth satellite derived solutions are also made. Datum transformation parameters relating the North American, European, South American, Australian and other datums to this reference system are given, enabling the positions of some 200 other tracking stations to be placed in the geocentric system. An uncertainty of the new solution of 5m (1 σ) in each coordinate is suggested by the comparisons and an analysis of the error sources. ### PRECEDING PAGE BLANK NOT FILMED #### CONTENTS | | | Page | |-------|--|------| | ABSTF | RACT | iii | | 1.0 | INTRODUCTION | 1 | | 2.0 | DESCRIPTION OF SOLUTIONS | 4 | | 3.0 | RESULTS | 18 | | 3.1 | GSFC '73 COMPARISON WITH GEODETIC PARAMETERS RECOVERED AT JPL FOR THE DEEP SPACE NETWORK AND THE MCDONALD OBSERVATORY LUNAR LASER EXPERIMENT | 20 | | 3.2 | COMPARISONS WITH USB GEODETIC STATION LOCATIONS DETERMINED FROM LEM LUNAR SURFACE DATA AND MARINER 9 | 26 | | 3.3 | EVALUATION OF RADIAL POSITIONS | 34 | | 3.4 | INTERCOMPARISON OF CHORD DISTANCES ON THE NORTH AMERICAN AND EUROPEAN DATUMS | 39 | | 3.5 | COMPARISONS WITH THE GLOBAL STATION SOLUTIONS OF SAO 1973 AND GEM 4 | 45 | | 4.0 | THE RELATION OF MAJOR GEODETIC DATUMS TO A GEOCENTRIC REFERENCE SYSTEM | 51 | | 4.1 | THE NORTH AMERICAN DATUM-1927 | 51 | | 4.2 | THE EUROPEAN DATUM-1950 | 53 | | 4.3 | THE PROVISIONAL SOUTH AMERICAN DATUM-1969 | 53 | | 4.4 | AUSTRALIAN GEODETIC DATUM AND THE ARC DATUM | 56 | | 4.5 | DATUM TRANSLATION VALUES FOR OTHER AREAS OF THE WORLD | 58 | | REFER | RENCES | 62 | #### ILLUSTRATIONS | Figure | | Page | |--------|--|------| | 1 | Geographic Location of Tracking Stations for the GSFC '73 Solution | 5 | | 2 | GEOID Height Comparison Between GSFC '73 and the GEM4 Satellite GEOID | 37 | | 3 | GEOID Height Comparison for GSFC '73 and the Gravimetric GEOID | 38 | | 4 | Histogram of North American Chord Agreement Between the Reece Geometric and GSFC '73 Dynamic Solutions | 40 | | 5 | The Translation Parameters for the X Coordinates Between GSFC '73 and the Local Surveys (Satellite-Survey) in Meters | 59 | | 6 | The Translation Parameters for the Y Coordinates Between GSFC '73 and the Local Surveys (Satellite-Survey) in Meters | 60 | | 7 | The Translation Parameters for the Z Coordinates Between GSFC '73 and the Local Surveys (Satellite-Survey) in Meters | 61 | | | TABLES | | | Table | | Page | | 1 | GSFC '73 Adjusted Station Coordinates | 6 | | 2 | Stations Constrained to Adjust in Parallel | 13 | | 3 | RMS of Fit to the Data for Station Solution | 14 | | 4 | Number of Observations by Station Selected for the GSFC '73 Solution | 16 | | 5 | Comparison of Distances from the Earth's Spin Axis for Sites Inferred from JPL DSN Solution and GSFC '73 Independent Solutions | . 22 | | 6 | Spin Axis Distance for the McDonald Observatory | 23 | #### TABLES (Continued) | Table | | | Page | |-------|--|-----|------| | 7 | Longitude Differences for Sites Inferred from JPL DSN Solution and GSFC '73 Independent Solutions | | 25 | | 8 | Comparison of Distances from the Earth's Spin Axis for Sites Inferred from Narrow Band VLBI Tracking of the Lunar Excusion Module and GSFC '73 Independent Solutions | | 27 | | 9 | Longitude Differences for Sites Inferred from Narrow Band VLBI Tracking of the Lunar Excusion Module and GSFC '73 Independent Solutions | | 29 | | 10 | Comparisons of Distances from the Earth's Spin Axis for Sites Inferred from the Dynamical S-Band Solution using Data from Mariner 9 and the GSFC '73 Independent Solutions | • • | 30 | | 11 | Longitude Difference for Sites Inferred from the Dynamical S-Band Solution using Data from Mariner 9 and the GSFC '73 Independent Solutions | | 31 | | 12 | Comparison of Distances from the Earth's Spin Axis for Florida and Hawaii | | . 33 | | 13 | Residuals by Station in Meters Between the Geometrical Solution of Reece and GSFC '73 | | 41 | | 14 | Agreement with Survey for the Chord from Rosman, N.C. and Goldstone, California (Satellite-Survey) | • • | . 43 | | 15 | Comparison of Chord Distances from Station 9004 (San Fernando, Spain) and the European Datum of 1950 | | . 44 | | 16 | Orientation Solution Between the Global Geocentric Solutions of GEM4 and GSFC '73 for 34 Common Stations | | 46 | | 17 | An Orientation Solution Between GSFC '73 Solutions using Different Gravity Models | • • | . 48 | | 18 | Estimated Uncertainty in the GSFC '73 Station Solution | | , 49 | | 19 | The Orientation and Chord Length Agreement for the North American 1927 Datum with GSFC '73 | | , 52 | #### TABLES (Continued) | Table | | | Page | |-------|--|---|------| | 20 | The Orientation and Chord Length Agreement for the European 1950 Datum with GSFC '73 | • | . 54 | | 21 | The Orientation and Chord Length Agreement for the Provisional South American 1969 Datum with GSFC '73 | • | . 55 | | 22 | The Orientation and Chord Length Agreement for the Australian Geodetic Datum with GSFC '73 | | . 57 | #### 1.0 INTRODUCTION With the advent of artificial satellites, the science of geodesy was provided with a valuable new means of direct earth measurement on a global scale. Some 15 years have passed and in this time, newer instrumentation, computers and techniques have yielded work of high geodetic value. Both operational and purely scientific demands have produced and required information on the size and shape of the Earth and the geopotential. Many experiments using widely varying techniques have derived information on the relative positions of earth based observers, and their locations with respect to the center of mass. The present level of accuracy on a global basis is well below ten meters. This paper presents the results of a global solution for the coordinates of about 70 tracking stations derived with dynamical techniques from precision reduced optical and laser observations of geodetic satellites. Three recent geodetic satellite observing campaigns have provided a large amount of laser and precision optical tracking data. These were the National Geodetic Satellite Program (NGSP), the 1968 Centre National d'Etudes Spatiales (CNES) - Smithsonian Astrophysical Observatory (SAO) Observing Campaign, and the International Satellite Geodesy Experiment (ISAGEX). Observations recorded during these programs have been used in combination to compute a new global solution for the coordinates of the tracking stations. Results of dynamic adjustment of station coordinates have been previously reported by the authors (Marsh, Douglas, Klosko, 1971, 1972). These were based primarily upon precision reduced camera observations of the GEOS-I and II flashing lamps. Since the last results were derived, large amounts of additional NGSP optical data and laser data from the ISAGEX have become available. Also major computer program improvements have been implemented. The new software provided the opportunity to combine laser and optical data with all stations adjusted simultaneously without constraints, rather than in groups as before. Furthermore, our preliminary error analysis indicated that a large simultaneous solution as performed required no initial constraints relating the stations to the geocenter. To assure this independence from other solutions, the a priori variances of all station coordinates were taken to be 100,000 m². The a posteriori variances from the least-squares adjustement were generally $3m^3$ or less. The amount of new data is substantial. In addition to the laser data, the new solution contains approximately 5000 additional GEOS-I and II camera observations
recorded by NGSP European Observatories. This data set consists of observations made available to us by the Malvern, Uzhgorod, Delft and Helsinki Observatories. The laser data contributed additional precise scale information to the optical solution, and also provided recovery for two new areas of the world, Guam Island and Dakar, Senegal. The NONAME Orbit and Geodetic Parameters Estimation (Martin, C.F. and O'Neill, 1968) System used previously restricted the maximum number of stations which could be adjusted simultaneously to twenty. In order to overcome this limitation, previous results were derived in a step-wise fashion. The GEODYN Computer Program System (Martin, T.V., 1972) used in the present analyses did not contain this limitation and permitted the simultaneous adjustment of all stations. As before, we evaluate our results by making comparisons wherever possible with independent results obtained by other experimenters. A more comprehensive evaluation of results is now possible through the independent geodetic values derived from; Mariner-9 Unified S-Band tracking data, lunar laser data recorded at McDonald Observatory, Apollo Lunar Module tracking data and detailed gravimetric geoid heights based upon a combination of satellite and surface gravity data and others. These comparisons are of great significance because some of the independent solutions for station coordinates are independent of the geopotential. #### 2.0 DESCRIPTION OF SOLUTIONS Figure 1 shows the geographic locations of the optical and laser sites which contributed observations for this solution. Data from BE-C, GEOS-I, GEOS-II, D1-C and D1-D were used in this work. Table 1 presents the values for our recovered stations referred to elsewhere in this text as GSFC '73. The solutions were derived through the use of the GEODYN program on the GSFC IBM 360/95 computer. GEODYN is a multiple arc, multiple satellite orbit and geodetic parameter estimation system based upon Cowell type numerical integration techniques. Model parameters included lunisolar gravitational perturbations, solar radiation pressure, BIH polar motion and UTl data, and several different sets of geopotential coefficients. While the effects of solid Earth tides are modeled by the program, they were not considered in this analysis since the potential model solutions did not account for them. A total of 150 two-day arcs were used in the final simultaneous solution. Experience with the GEOS flash observations and laser data has indicated that two-day arcs are short enough to accommodate model errors yet long enough to provide adequate dynamical strength. The dominant error source for this work was uncertainty in the values of the 12th and 13th order resonant coefficients of the gravitational model. Resonance produces an orbital perturbation of about 600 meters, primarily along track, on the GEOS satellites with a period of about six days. Resonance errors on the order of a few tens of meters were for the most part absorbed in the two day orbital elements. To further reduce unmodeled orbital error, passes were selected to be in all directions on all sides of the stations which lead to favorable cancellation of errors. ## FIGURE 1. GEOGRAPHIC LOCATION OF TRACKING STATIONS FOR THE GSFC'73 SOLUTION - SAO camera - ☐ International camera - NASA laser - SAO laser - GRGS (French) laser Table 1 GSFC '73 Adjusted Station Coordinates | Station | n | Earth Fixed | l Rectangular (| Coordinates | Standard
Deviation | | | |----------|------|-------------|-----------------|-------------|-----------------------|----------|----------| | Name Nur | nber | X
(M) | Y
(M) | Z
(M) | X
(M) | Y
(M) | Z
(M) | | 1BPOIN | 1021 | 1118044.28 | -4876311.20 | 3942969.13 | 1.58 | 1.66 | 2.13 | | 1FTMYR | 1022 | 807878.54 | -5651976.34 | 2833509.48 | 0.98 | 0.74 | 1.47 | | 100MER | 1024 | -3977283.19 | 3725645.25 | -3302982.36 | 0.99 | 0.96 | 1.39 | | 1SATAG | 1028 | 1769720.15 | -5044611.18 | -3468254.13 | 1.24 | 1.29 | 1.65 | | 1MOJAV | 1030 | -2357233,29 | -4646330.63 | 3668317.01 | 0.90 | 0.76 | 1.40 | | 1JOBUR | 1031 | 5084792.27 | 2670410.49 | -2768141.79 | 0.97 | 1.14 | 1.46 | | 1ŅEWFL | 1032 | 2602772.46 | -3419140.86 | 4697664.13 | 2.54 | 4.10 | 3.31 | | 1COLEG | 1033 | -2299250.39 | -1445693.00 | 5751809.47 | 3.56 | 5.96 | 4.32 | | 1GFORK | 1034 | - 521691.57 | -4242046.85 | 4718728.68 | 0.98 | 0.84 | 1.38 | | 1WNKFL | 1035 | 3983118.58 | - 48493.59 | 4964720.04 | 1.39 | 1.25 | 1.73 | | 1ULASK | 1036 | -2282349.12 | -1452644.04 | 5756898.95 | 2.55 | 2.39 | 3.10 | | 1ROSMN | 1037 | 647538.79 | -5177924.35 | 3656711.95 | 0.97 | 0.77 | 1.44 | | 10RORL | 1038 | -4447490.66 | 2677168.66 | -3695059.08 | 1.35 | 1.46 | 1.60 | | 1ROSMA | 1042 | 647531.24 | -5177925.13 | 3656712.41 | 0.97 | 0.77 | 1.44 | | 1TANAN | 1043 | 4091870.67 | 4434292.77 | -2064723.14 | 1.65 | 1.58 | 1.93 | | 1UNDAK | 7034 | - 521691.57 | -4242046.85 | 4718728.68 | 0.98 | 0.84 | 1.38 | | 1EDINB | 7036 | - 828475.36 | -5657454.18 | 2816822.13 | 1.07 | 0.86 | 1.57 | | 1COLBA | 7037 | - 191271.65 | -4967275.43 | 3983264.16 | 0.95 | 0.74 | 1.40 | | 1BERMD | 7039 | 2308235.18 | -4873589.40 | 3394578.32 | 1.09 | 1.04 | 1.62 | | 1PURIO | 7040 | 2465075.10 | -5534913.57 | 1985524.52 | 1.11 | 0.99 | 1.68 | | 1DENVR | 7045 | -1240461.34 | -4760228.83 | 4048990.72 | 0.97 | 0.84 | 1.44 | | GODLAS | 7050 | 1130687.92 | -4831357.28 | 3994109,28 | 1.21 | 0.83 | 1.34 | | WALLAS | 7052 | 1261564.16 | -4881571.83 | 3893172.13 | 1.36 | 1.32 | 1.47 | Table 1 (Continued) | | | _ - | | <u>, </u> | | | | |---------|------|-------------|-------------|--|----------|----------|----------| | Statio | n | Earth Fixed | Coordinates | Standard
Deviation | | | | | Name Nu | mber | X
(M) | Y
(M) | Z
(M) | X
(M) | Y
(M) | Z
(M) | | CRMLAS | 7054 | -2328182.35 | 5299650.40 | -2669473.46 | 1.77 | 1.14 | 1.88 | | GMILAS | 7060 | -5068969.11 | 3584090.31 | 1458761.92 | 1.47 | 1.95 | 1.72 | | 1JUM24 | 7071 | 976287.90 | -5601398.33 | 2880235.06 | 1.51 | 1.45 | 1.99 | | 1JUM40 | 7072 | 976291.83 | -5601391.98 | 2880246.34 | 1.51 | 1.45 | 1.99 | | 1SUDBR | 7075 | 692631.93 | -4347062.15 | 4600486.87 | 1.19 | 1,11 | 1.56 | | 1JAMAC | 7076 | 1384177.17 | -6905663.00 | 1966543.85 | 1.22 | 1.08 | 1.75 | | 1CARVN | 7079 | -2328597.68 | 5299360.83 | -2669665.62 | 1.77 | 1.14 | 1.88 | | DAKLAS | 7820 | 5886270.08 | -1845641.58 | 1615263.13 | 2.56 | 3.74 | 3.21 | | DELFTH | 8009 | 3923403.21 | 299905.17 | 5002984.93 | 1.72 | 1.44 | 1.88 | | ZIMWLD | 8010 | 4331308.98 | 567539.81 | 4633129.26 | 1.23 | 1.31 | 1.84 | | MALVRN | 8011 | 3920166.80 | - 134710,63 | 5012735.01 | 2.34 | 1.74 | 2.25 | | HAUTEP | 8015 | 4578327.29 | 457994.69 | 4403201.69 | 0.74 | 1.01 | 1.26 | | HAULAS | 7809 | 4578347.92 | 457985.79 | 4403179.81 | 0.74 | 1.01 | 1.26 | | HAUTLS | 89 | 4578370.29 | 457978.93 | 4403157.43 | 0.74 | 1.01 | 1.26 | | NICEFR | 8019 | 4579478.08 | 586629.42 | 4386427.12 | 1.40 | 1.37 | 1.78 | | MUDONI | 8030 | 4205641.08 | 163743.17 | 4776557.11 | 2.11 | 1.76 | 2.39 | | 10RGAN | 9001 | -1535737.62 | -5167004.17 | 3401046.39 | 1.21 | 1.12 | 1.72 | | 10LFAN | 9002 | 5056128.71 | 2716523.00 | -2775768.38 | 0.83 | 1.07 | 1.38 | | OLILAS | 7902 | 5056126.96 | 2716522.07 | -2775767.42 | 0.83 | 1.07 | 1.38 | | 1SPAIN | 9004 | 5105593.50 | - 555216.21 | 3769676.43 | 0.70 | 0.94 | 1.27 | | SAFLAS | 7804 | 5105613.60 | - 555238.49 | 3769645.13 | 0.70 | 0.94 | 1.27 | | SAFLAS | 80 | 5105613.60 | -555238,49 | 3769645,13 | 0.70 | 0.94 | 1.27 | | 1ТОКУО | 9005 | -3946711.01 | 3366270.13 | 3698831.44 | 2.70 | 4.27 | 3.05 | | 1NATOL | 9006 | 1018186.61 | 5471109.36 | 3109620.35 | 2.20 | 1.96 | 2.58 | | I | | 1 | 1 | 1 | 1 | ' | , | Table 1 (Continued) | | | 1 | | | T | | _ | |---------|------|-------------|-----------------------|-------------|------|------|------| | Station | | Earth Fixe | Standard
Deviation | | | | | | Name Nu | mber | x | Y | Z | х | Y | z | | | | (M) | (M) | (M) | (M) | (M) | (M) | | 1QUIPA | 9007 | 1942789.38 | -5804078.88 | -1796924.28 | 1.18 | 0.81 | 1.54 | | ARELAS | 7907 | 1942789.54 | -5804079.35 | -1796924.43 | 1.18 | 0.81 | 1.54 | | 1SHRAZ | 9008 | 3376865.40 | 4404000.16 | 3136262.06 | 3.68 | 4.04 | 4.06 | | 1CURAC | 9009 | 2251853.44 | -5816914.68 | 1327172.04 | 2.76 | 3.26 | 3.46 | | 1VILDO | 9011 | 2280592.01 | -4914577.49 | -3355407.84 | 1.36 | 1.21 | 1.67 | | 1MAUIO | 9012 | -5466048.05 | -2404310.04 | 2242187.75 | 1.23 | 1.27 | 1.70 | | HOPKIN | 9021 | -1936767.24 | -5077711.90 | 3331918.44 | 1,33 | 1.05 | 1.66 | | HOPLAS | 7921 | -1936766.10 | -5077708.34 | 3331923.32 | 1.33 | 1.05 | 1.66 | | AUSBAK | 9023 | -3977785,39 | 3725102.02 | -3303006.37 | 0.99 | 0.96 | 1.39 | | DODAIR | 9025 | -3910455.14 | 3376332.59 | 3729216.75 | 2,70 | 4.27 | 3.05 | | DEZEIT | 9028 | 4903748,22 | 3965226.77 | 963868.91 | 1.83 | 1.99 | 2.09 | | NATALB | 9029 | 5186473,14 | -3653859.90 | - 654326.87 | 1.45 | 1.70 | 2.03 | | NATLAS | 7929 | 5186473.65 | -3653860.26 | - 654326.93 | 1.45 | 1.70 | 2.03 | | COMRIV | 9031 | 1693806.56 | -4112337.96 | -4556644.76 | 1.69 | 1.91 | 2.00 | | AGASSI | 9050 | 1489751.00 | -4467467.86 | 4287310.20 | 4.15 | 4.13 | 4.30 | | GREECE | 9091 | 4595161.99 | 2039475.58 | 3912666.88 | 1.04 | 1.17 | 1.55 | | GRELAS | 7930 | 4595219.45 | 2039457.97 | 3912620.41 | 1.04 | 1.17 | 1.55 | | COLDLK | 9424 | -1264826.52 | -3466881.64 | 5185469.29 | 4.27 | 5.03 | 5.32 | | EDWAFB | 9425 | -2449996.16 | -4624428.96 | 3635038.09 | 1.55 | 1.53 | 2.15 | | OSLONR | 9426 | 3121260.13 | 592666.09 | 5512723.84 | 8.23 | 5.60 | 7.79 | | JOHNST | 9427 | -6007395.09 | -1111889.86 | 1825744.67 | 2.88 | 3.40 | 3.50 | | RIGALA | 9431 | 3183880.77 | 1421486.63 | 5322812.71 | 1.92 | 1.41 | 1.73 | | UZHGOR | 9432 | 3907413.47 | 1602446.82 | 4763922.11 | 1.45 | 1.45 | 1.88 | | HELSIK | 9435 | 2884532.38 | 1342146.05 | 5509530.97 | 2.92 | 2.13 | 2.38 | | | | <u>.</u> | | | L | L | L |
Table 1 (Continued) | | | | | Geode | tic C | 001 | rdinates | ;* | | Standa | ı r d Dev | iatio | |-------------------|--------|----------------|------------|-----------------------------|-------|------------|--------------------------------|-----|-------------------|--------------|------------------|---------| | Static
Name Nu | | Lat | itud | detic
de (Deg,
, Sec) | 1 | ong
Deg | ast
gitude
, Min,
ec) | | Height
Meters) | Lat
(Sec) | Lon
(Sec) | H
(M | | 1BPOIN | 1021 | 38 | 2 5 | 49.826 | 282 | 54 | 49.027 | | 50.26 | 0.061 | 0.066 | 1.9 | | 1FTMYR | 1022 | 26 | 32 | 53.336 | 278 | 8 | 4.582 | - | 36.87 | 0.046 | 0.036 | 0.8 | | 100MER | 1024 | -31 | 23 | 25.041 | 136 | 52 | 15.828 | | 123.10 | 0.044 | 0.041 | 0.8 | | 1SATAG | 1028 | -33 | 8 | 58.452 | 289 | 19 | 53.702 | | 705.21 | 0.052 | 0.049 | 1.3 | | 1MOJAV | 1030 | 35 | 19 | 47.914 | 243 | 5 | 59.462 | | 886.09 | 0.043 | 0.037 | 0.8 | | 1JOBUR | 1031 | -25 | 53 | 0.900 | 27 | 42 | 26.547 |] 1 | 1534.93 | 0.047 | 0.041 | 1.0 | | 1NEWFL | 1032 | 47 | 44 | 29.639 | 307 | 16 | 46.883 | | 67.64 | 0.088 | 0.153 | 4.0 | | 1COLEG | 1033 | 64 | 52 | 18.268 | 212 | 9 | 37.190 | | 156.20 | 0.121 | 0.363 | 5.4 | | 1GFORK | 1034 | 48 | 1 | 21.332 | 262 | 59 | 20.064 | | 213,47 | 0.038 | 0.047 | 1.1 | | 1WNKFL | 1035 | 51 | 26 | 45.970 | 359 | 18 | 8.895 | | 100.80 | 0.044 | 0.065 | 1.7 | | IULASK | 1036 | 64 | 58 | 36.948 | 212 | 28 | 31,733 | | 287.51 | 0.078 | 0.197 | 3.0 | | 1ROSMN | 1037 | 35 | 12 | 7.330 | 277 | 7 | 41.756 | | 861.79 | 0.044 | 0.039 | 0.9 | | 10RORL | 1038 | -35 | 37 | 32.012 | 148 | 57 | 14.927 | | 941.43 | 0.052 | 0.054 | 1.4 | | 1ROSMA | 1042 | 35 | 12 | 7.345 | 277 | 7 | 41,456 | | 861,92 | 0.044 | 0.039 | 0.9 | | 1TANAN | 1043 | -19 | 0 | 31.858 | 47 | 17 | 59.420 | 1 | 356.32 | 0.061 | 0.056 | 1.6 | | 1UNDAK | 7034 | 48 | 1 | 21.332 | 262 | 59 | 20.064 | | 213.47 | 0.038 | 0.047 | 1.1 | | 1EDINB | 7036 | 26 | 22 | 46.733 | 261 | 40 | 7.840 | | 20.35 | 0.049 | 0.039 | 0.9 | | 1COLBA | 7037 | 38 | 5 3 | 36.179 | 267 | 47 | 41.417 | | 225.04 | 0.042 | 0.039 | 0.9 | | 1BE R MD | 7039 | 32 | 21 | 49.787 | 295 | 20 | 35.615 | _ | 16.84 | 0.050 | 0.043 | 1.1 | | 1PURIO | 7040 | 18 | 1 5 | 28.771 | 294 | 0 | 24.034 | _ | 9.46 | 0.053 | 0.039 | 1.0 | | 1DENVR | 7045 | 39 | 38 | 48.065 | 255 | 23 | 39.119 | 1 | 759.45 | 0.042 | 0.041 | 1.0 | | GODLAS | 7050 | 39 | 1 | 14.268 | 283 | 10 | 18.955 | | 2.46 | 0.044 | 0.051 | 0.7 | | WALLAS | 7052 | 37 | 51 | 36.191 | 284 | 29 | 24.506 | _ | 49.68 | 0.056 | 0.055 | 1.0 | | CRMLAS | 7054 | -24 | 54 | 15,609 | 113 | 42 | 58.681 | _ | 1.46 | 0.063 | 0.065 | 0.9 | | = 637815 | 5.m, 1 | / f = : | 298 | .255 | | | | ľ | | 1 1 | ı | | Table 1 (Continued) | Geodetic Coordinates* Standard I | | | | | | | iation | |----------------------------------|----------|------------------------------|--------------------------------|--------------------|--------------|--------------|-----------| | Station
Name Numbe | Latitu | odetic
de (Deg,
, Sec) | East Longitude (Deg, Min, Sec) | Height
(Meters) | Lat
(Sec) | Lon
(Sec) | Ht
(M) | | GMILAS 70 | 0 13 18 | 33.581 | 144 44 13.951 | 126.82 | 0.055 | 0.077 | 0.80 | | 1JUM24 70' | 1 27 3 | 13.868 | 279 53 13.092 | - 31.04 | 0.061 | 0.055 | 1.60 | | 1JUM40 70 | 2 27 | 14.277 | 279 53 13.272 | - 30.89 | 0.061 | 0.055 | 1.60 | | 1SUDBR 70 | 5 46 2' | 7 21.352 | 279 3 10.907 | 230.50 | 0.044 | 0.056 | 1.33 | | 1JAMAC 70 | 6 18 4 | 34.51 5 | 283 11 27.437 | 415.28 | 0.056 | 0.042 | 1.12 | | 1CARVN 70 | 9 -24 54 | 22,615 | 113 43 16.381 | - 9.46 | 0.063 | 0.065 | 0.92 | | DAKLAS 78 | 0 14 40 | 3.458 | 342 35 28.210 | 28.69 | 0.115 | 0.123 | 2,21 | | DELFTH 80 | 9 52 (| 6.468 | 4 22 16.292 | 56.54 | 0.053 | 0.076 | 1.95 | | ZIMWLD 80 | 0 46 52 | 37.225 | 7 27 54.171 | 941.68 | 0.048 | 0.063 | 1.63 | | MALVRN 80 | 1 52 8 | 36,002 | 358 1 54,808 | 145.02 | 0.058 | 0.092 | 2.69 | | HAUTEP 80 | 5 43 58 | 5 57.739 | 5 42 45.360 | 691.16 | 0.040 | 0.046 | 0.77 | | HAULAS 78 | 9 43 5 | 56.787 | 5 42 44.871 | 690.13 | 0.040 | 0.046 | 0.77 | | HAUTLS | 9 43 5 | 5 55.780 | 5 42 44.465 | 690.14 | 0.040 | 0.046 | 0.77 | | NICEFR 80 | 9 43 43 | 32.980 | 7 17 59.324 | 415.51 | 0.052 | 0.062 | 1.59 | | MUDONI 80 | 0 48 48 | 3 2 2.1 75 | 2 13 46.696 | 205.89 | 0.059 | 0.087 | 2.60 | | 1ORGAN 90 | 1 32 2 | 24.805 | 253 26 49.169 | 1615.84 | 0.052 | 0.047 | 1.24 | | 10LFAN 90 | 2 -25 5 | 7 36.013 | 28 14 52.626 | 1558.13 | 0.045 | 0.040 | 0.78 | | OLILAS 79 | 2 -25 57 | 7 36.013 | 28 14 52.626 | 1555.92 | 0.045 | 0.040 | 0.78 | | 1SPAIN 900 | 4 36 27 | 7 46.764 | 353 47 37.190 | 56.48 | 0.041 | 0.038 | 0.71 | | SAFLAS 78 | 4 36 27 | 45.516 | 353 47 36.388 | 55.88 | 0.041 | 0.038 | 0.71 | | SAFLAS | 0 36 27 | 45.516 | 353 47 36.388 | 55.88 | 0.041 | 0.038 | 0.71 | | 1TOKYO 900 | 5 35 40 | 22.708 | 139 32 17.258 | 78.41 | 0.112 | 0.131 | 3.46 | | 1NATOL 900 | 6 29 21 | 34.473 | 79 27 27.796 | 1863.09 | 0.077 | 0.081 | 2.21 | | 1QUIPA 900 | 7 -16 27 | 56.834 | 288 30 24.664 | 2476.01 | 0.049 | 0.040 | 0.83 | $[*]a_e = 6378155.m, 1/f = 298.255$ Table 1 (Continued) | Geodetic Coordinates* | | | | | | * | Standa | rd Devi | ation | | | |-----------------------|------|------------|------|---------------------------|-----|------------|--------------------------------|--------------------|--------------|--------------|-----------| | Station
Name Num | | Lat | itud | detic
le (Deg,
Sec) | | ong
eg | ast
gitude
, Min,
ec) | Height
(Meters) | Lat
(Sec) | Lon
(Sec) | Ht
(M) | | ARELAS | 7907 | -16 | 27 | 56.834 | 288 | 30 | 24.664 | 2476.53 | 0.049 | 0.040 | 0.83 | | 1SHRAZ | 9008 | 29 | 38 | 13.786 | 52 | 31 | 12,030 | 1566.93 | 0.116 | 0.139 | 4.39 | | 1CURAC | 9009 | 12 | 5 | 25,109 | 291 | 9 | 44.992 | - 20.72 | 0.105 | 0.098 | 3.28 | | 1VILDO | 9011 | -31 | 56 | 34.777 | 294 | 53 | 36,556 | 622,71 | 0.052 | 0.052 | 1.28 | | IMAUIO | 9012 | 20 | 42 | 26.097 | 203 | 44 | 34.433 | 3040.82 | 0.054 | 0.045 | 1.22 | | HOPKIN | 9021 | 31 | 41 | 2.993 | 249 | 7 | 18.799 | 2338,61 | 0.054 | 0.052 | 0.98 | | HOPLAS | 7921 | 31 | 41 | 3.191 | 249 | 7 | 18.792 | 2338.00 | 0.054 | 0.052 | 0.98 | | AUSBAK | 9023 | -31 | 23 | 25.788 | 136 | 52 | 43.828 | 131.50 | 0.044 | 0.041 | 0.89 | | DODAIR | 9025 | 3 6 | 0 | 20.012 | 139 | 11 | 32,248 | 877.29 | 0.112 | 0.132 | 3.46 | | DEZEIT | 9028 | 8 | 44 | 51.256 | 38 | 57 | 33.837 | 1897.72 | 0.068 | 0.066 | 1.79 | | NATALB | 9029 | - 5 | 55 | 40.252 | 324 | 50 | 7.373 | 28.52 | 0.066 | 0.061 | 1.20 | | NATLAS | 7929 | - 5 | 55 | 40.252 | 324 | 50 | 7.373 | 29.14 | 0.066 | 0.061 | 1.20 | | COMRIV | 9031 | -45 | 53 | 12.463 | 292 | 23 | 9.539 | 186.85 | 0.062 | 0.079 | 1.98 | | AGASSI | 9050 | 42 | 30 | 21.759 | 288 | 26 | 30.541 | 131.07 | 0.126 | 0.183 | 4.50 | | GREECE | 9091 | 38 | 4 | 44.567 | 23 | 55 | 59.285 | 489.38 | 0.047 | 0.050 | 1.10 | | GRELAS | 7930 | 38 | 4 | 42.473 | 23 | 55 | 57.668 | 496.42 | 0.047 | 0.050 | 1.10 | | COLDLK | 9424 | 54 | 44 | 34,260 | 249 | 5 7 | 23.234 | 665.23 | 0.133 | 0.234 | 6.11 | | EDWAFB | 9425 | 34 | 57 | 50.648 | 242 | 5 | 8.202 | 745.29 | 0.063 | 0.062 | 1.75 | | OSLONR | 9426 | 60 | 12 | 39.545 | 10 | 45 | 4.869 | 593.98 | 0.187 | 0.360 | 9.74 | | JOHNST | 9427 | 16 | 44 | 38,967 | 190 | 29 | 9.707 | 3,33 | 0.105 | 0.108 | 3.36 | | RIGALA | 9431 | 56 | 56 | 55.437 | 24 | 3 | 32.470 | 11.11 | 0.050 | 0.094 | 1.92 | | UZHGOR | 9432 | 48 | 38 | 1.831 | 22 | 17 | 55.471 | 216.12 | 0.050 | 0.071 | 1.79 | | HELSIK | 9435 | 60 | 9 | 43.199 | 24 | 57 | 7.633 | 41.59 | 0.080 | 0.153 | 2.66 | $[*]a_e = 6378155.m, 1/f = 298.255$ In order to utilize accurate survey ties between adjacent stations, the coordinates of certain stations were constrained to adjust in parallel. A list of the constrained stations is presented in Table 2. It is noted that no other constraints were employed in the solution since it was felt that the laser data could be used to reveal systematic differences due to the incompatibility of computation parameters such as scale which might otherwise be obscured. Also, the optical data provide a direct and absolute measure of latitude and longitude with proper modeling of UT1 and polar motion. The goal of the authors was to produce a global solution with an accuracy of 5 meters in each coordinate. Our previous work employed the SAO 1969 Standard Earth Gravity Model which was found to be the best available at that time. Recently, Lerch, et al. at GSFC (1972) have produced a series of gravity models (GEM). Our global solution was computed using the GEM1 gravity model modified with the SAO 1969 resonant coefficients and repeated using the full SAO 1969 model. Generally, the results using GEM1 gave a more consistent set of recovered stations, a smaller RMS of fit to the data and the best overall results. It is the station solution with GEM1 and the SAO 12th, 13th and 14th order terms (resonant coefficients) which we have adopted for the GSFC '73 solution. In Section 3.5 a comparison of the results obtained with these two gravity models is presented. A total of 65,000 optical observations and some 350 passes of laser data were used in our final simultaneous recovery. The NASA and CNES laser data were sampled leaving from 10 to 20 points per pass where possible. For those systems with slower data rates, all data available were used. The formal RMS of fit for this data set after station adjustment is presented in Table 3. ## TABLE 2 STATIONS CONSTRAINED TO ADJUST IN PARALLEL | Mt. Hopkin, Arizona | 7921-9021 | |---|--------------| | Woomera, Australia | 1024-9023 | | Carnarvon, Australia | 7054-7079 | | Natal, Brazil | 7929-9029 | | Jupiter, Florida | 7071-7072 | | Haute Provence, France | 89-7809-8015 | | Dionysis, Greece | 7930-9091 | | Tokyo, Japan | 9005-9025 | | Rosman, North Carolina | 1037-1042 | | Olifantsfontein,
Republic of South Africa | 7902-9002 | | Arequipa, Peru | 7907-9007 | | San Fernando, Spain | 80-7804-9004 | | | Number of
Observations | RMS of Fit | |-----------------|---------------------------|---------------------| | Right Ascension | 32122 | 1.62 seconds of arc | | Declination | 32301 | 1.54 seconds of arc | | Laser Ranges | 7043 | 4.6 meters | The number of observations for each station used in the solution is presented in Table 4. This fit to the data demonstrates that the optical data has a noise level well below 2 seconds of arc. TABLE 4 NUMBER OF OBSERVATIONS BY STATION SELECTED FOR THE GSFC '73 SOLUTION | STAT | | | STA | ΓΙΟΝ | | |-----------|--------|-------------|-----------|---------|-------------| | CODE NAME | NUMBER | NO. OF OBS. | CODE NAME | NUMBER | NO. OF OBS. | | 1BPOIN | 1021 | 918 | GODLAS | 7050 | 1812 | | 1FTMYR | 1022 | 3969 | WALLAS | 7052 | 178 | | [100MER | 1024 | 624] | CRMLAS | 7054 | 214] | | LAUSBAK | 9023 | 2938] | 1CARVN | 7079 | 194 | | 1SATAG | 1028 | 1234 | GMILAS | 7060 | 1078 | | 1MOJAV | 1030 | 4266 | 1JUM24 | 7071 | 202] | | 1JOBUR | 1031 | 2236 | [1JUM40 | 7072 | 976 | | 1NEWFL | 1032 | 148 | 1SUDBR | 7075 | 1350 | | 1 COLEG | 1033 | 230 | 1JAMAC | 7076 | 1412 | | [1GFORK | 1034 | 2194] | DAKLAS | 7820 | 326 | | l UN DAK | 7034 | 893 | DELFTH | 8009 | 472 | | 1WNKFL | 1035 | 632 | ZIMWLD | 8010 | 1290 | | 1ULASK | 1036 | 558 | MALVRN | 8011 | 458 | | [1ROSMN | 1037 | 1832 | HAUTEP | 8015 | 8027 | | 1 ROSMA | 1042 | 1436 | HAUTLS | 89 | 503 | | 10RROL | 1038 | 1186 | LHAULAS | 7809 | 1233 | | 1TANAN | 1043 | 504 | NICEFR | 8019 | 516 | | 1EDINB | 7036 | 2364 | MUDONI | 8030 | 236 | | 1COLBA | 7037 | 4168 | 10RGAN | 9001 | 1844 | | 1BERMD | 7039 | 1568 | 10LFAN | 9002 | 2770 | | 1PURIO | 7040 | 1868 | OILLAS | 7902 | 346 | | 1 DENVR | 7045 | 3078 | [1SPAIN | 9004 | 3193 | | 1 CURAC | 9009 | 310 | SAFLAS | 80;7804 | 939 | | 1VI LDO | 9011 | 1318 | [1токуо | 9005 | 58] | | 1MAUIO | 9012 | 1296 | DODAIR | 9025 | 84 | | HOPKIN | 9021 | 854 | 1NATOL | 9006 | 366 | | HOPLAS | 7921 | 197 | 1QUIPA | 900,7 | 1506 | | DEZEIT | 9028 | 398 | ARELAS | 7907 | 300 | | NATALB | 9029 | 386 | 1SHRAZ | 9008 | 174 | | NATLAS | 7929 | 135 | COMRIV | 9031 | 508 | TABLE 4 (Cont.) | STATION | | | STATION | | | | |-----------|--------|-------------|-----------|--------|-------------|--| | CODE NAME | NUMBER | NO. OF OBS. | CODE NAME | NUMBER | NO. OF OBS. | | | AGASS1 | 9050 | 156 | OSLONR | 9426 | 28 * | | | GREECE | 9091 | 1322 | JOHNST | 9427 | 166 | | | GRELAS | 7930 | 60 | RIGALA | 9431 | 660 | | | COLDLK | 9424 | 78 | UZHGOR | 9432 | 522 | | | EDWAFB | 9425 | 1026 | HELSIK | 9435 | 250 | | ⁻ Constrained Stations ^{*} Only 1 pair of observations for each pass was precision reduced. #### 3.0 RESULTS The final coordinate values are presented in Table 1. The formal error statistics for a solution of this nature based upon an analysis of the residuals are usually overly optimistic due to the fact that they do not consider the presence of unmodeled error sources. These formal statistics (table 1), however, do show a recovery to the 1 meter level in most cases. The goal of this section is to establish a reasonable accuracy estimate (ascribable to unmodeled error in our solution) through comparison with other independent solutions. A brief description of the independent solutions used as a source of comparison for this paper is presented below: - Solutions independent of the Earth's gravity field have been obtained by Mottinger (1969) of JPL (Deep Space Stations) and by Ryan (1972) of GSFC (Unified S-Band Stations) for precise distances from the Earth's spin axis and relative longitudes. - Lunar laser data recorded at McDonald Observatory was analyzed by Williams, et al (1973) for the recovery of the distance from the Earth's spin axis. - Narrow band VLBI techniques have been employed by Walls and Martin (1972) at GSFC to recover relative longitudes and spin axis distances for the S-Band tracking of the Lunar Excursion Module (LEM). - Vincent and Marsh (1973) have produced gravimetric geoids encompassing most of the northern hemisphere and Australia providing a very accurate check on station heights. - Geometric solutions based upon a combination of optical and laser data have been computed for Europe (Cazenave et al, 1971) and for North America (Reece et al, 1973). While the data sets for these solutions are subsets of our own, geometric procedures are not influenced by errors in satellite dynamics. - VLBI techniques by Ramasastry et al (1973) at GSFC have yielded precise baselines across the United States. - Ground based measurements such as surveys are used to establish a ground truth and an assessment of both systematic scale and local noise type errors. - For dynamical satellite geodesy, the recently published solutions 1973 SAO Standard Earth by Gaposchkin at SAO (1973) and GSFC GEM4 (Lerch et al, 1972) provide intercomparisons for solutions using primarily optical and laser tracking. The above list is not meant to be all inclusive but contains solutions which could be readily compared with our own. A wide variety of experimental techniques and instrumentation is sampled for these comparisons. 3.1 GSFC '73 COMPARISON WITH GEODETIC PARAMETERS RECOVERED AT JPL FOR THE DEEP SPACE NETWORK AND THE MCDONALD OBSERVATORY LUNAR LASER EXPERIMENT In any data analysis effort, evaluation of the results is one of the most difficult and important tasks. In satellite geodesy, it is useful to compare the results of several investigators but in many cases the solutions are not truly independent. Fortunately the results of JPL for spin-axis distance and longitude differences are both highly accurate and are obtained independently of near Earth satellites. As noted by Mottinger (1969), DSS data from interplanetary spacecraft do not yield a complete station position. The well-determined parameters are the distance of a station from the Earth's spin axis and the relative longitudes of the stations. The Earth-fixed Z component of the station position is poorly determined. Thus complete DSS positions rely on independent determinations. In no case is an optical or laser station precisely contiguous with a DSS site. But in all cases except in Spain the stations are very close, so close that significant survey error can generally be regarded as unlikely. The procedure used to infer optical coordinates from the DSN solutions follows. The local-to-center of mass shift for the DSN radar was calculated and then applied to the local coordinates of the nearby optical sites. In cases where two cameras are nearby and independently determined, both are presented. The resulting derived camera coordinates were then used to calculate spin-axis distances and longitude differences. A comparison of the spin-axis distances is given in Table 5 for the GSFC '73 and JPL LS25 solutions. In previous optical solutions which used the SAO S.E. 1969 gravity model, we found little systematic difference in the recovered spin-axis distances for the cameras and nearby JPL radars (Marsh, Douglas, Klosko, 1971). This was probably due to two factors. First, the SAO station solution of 1969 contained some constraints from the JPL results and we held SAO information fixed initially in our previous work. Second, the semi-major axes of the orbital arcs were able to accommodate an error in GM. In our recent work we included scale providing laser data. Also, no <u>a priori</u> station constraints were employed. These solutions produced spin axis distances which were systematically larger than those of JPL when using a value of GM = $3.986013 \times 10^5 \text{ km}^3/\text{sec}^2$. However, when GM was changed to the more recent value of $3.986008 \times 10^5 \text{ km}^3/\text{sec}^2$, Esposito and Wong, 1972) this disagreement was reduced. The spin axis results obtained when using the value of GM = $3.986008 \times 10^5 \text{ km}^3/\text{sec}^2$ indicated a scale difference of $+0.8 \times 10^{-6}$ for spin axis distances. The GM implied by this scale difference would be about $3.986000 \times 10^5 \text{ km}^3/\text{sec}^2$. Allowing for this scale, the rms difference between JPL and GSFC '73 is 2.6 meters. Analysis of laser range measurements to the lunar retroreflectors recorded at McDonald Observatory, Ft. Davis, Texas by the lunar laser group (Williams, et.al., 1972) has yielded the distance of the observing site from the spin axis of the Earth with an accuracy of ±3 meters. Table 6 presents a comparison of the lunar laser results and those obtained from recent optical/laser solutions including GSFC '73. When the .8 ppm scale factor as determined from the JPL comparison is subtracted from the GSFC '73 recovery, the agreement with the lunar laser is 30 cm. TABLE 5 COMPARISON OF DISTANCES FROM THE EARTH'S SPIN AXIS FOR SITES INFERRED FROM JPL DSN SOLUTION AND GSFC '73 INDEPENDENT SOLUTIONS | OPTICAL CODE
NUMBER | JPL STATION
ΔΧ,ΔΥ* USED | SPIN AXIS DISTANCE
(GSFC '73)-[JPL(LS25)] | | | |------------------------|--|---|--
---| | | FOR INFERRED SOLUTION | Meters | ppm | $\Delta \mathbf{r} - (\overline{\Delta} \mathbf{r}_{ppm} \mathbf{x} \mathbf{r})$ | | 1030 | DSN12 | 3.2m | .61 | -1.0m | | 9425 | DSN12 | 6.3m | 1.20 | 2.1m | | 9023 | DSN41 | 8.1m | 1.49 | 3.7m | | 1031 | DSN51 | 2.6m | .45 | -2.0m | | 9002 | DSN51 | 1.3m | .23 | -3.3m | | 1038 | DSN42 | 7.0m | 1.35 | 2.8m | | 9004 | DSN61 | 1.6m | .31 | -2.5m | | X,Y and JPL reco | overed X,Y. | $\overline{\Delta}r_{ppm} =$ | 0.8 | | | | 1030
9425
9023
1031
9002
1038
9004 | NUMBER AX, AY* USED FOR INFERRED SOLUTION 1030 DSN12 9425 DSN12 9023 DSN41 1031 DSN51 9002 DSN51 1038 DSN42 | NUMBER ΔX, ΔY* USED FOR INFERRED SOLUTION (GSFC Meters) 1030 DSN12 3.2m 9425 DSN12 6.3m 9023 DSN41 8.1m 1031 DSN51 2.6m 9002 DSN51 1.3m 1038 DSN42 7.0m 9004 DSN61 1.6m Δr ppm | NUMBER ΔX , ΔY * USED
FOR INFERRED
SOLUTION (GSFC '73) - {J
Meters ppm 1030 DSN12 3.2m .61 9425 DSN12 6.3m 1.20 9023 DSN41 8.1m 1.49 1031 DSN51 2.6m .45 9002 DSN51 1.3m .23 1038 DSN42 7.0m 1.35 9004 DSN61 1.6m .31 $\overline{\Delta}$ rppm = 0.8 | ## TABLE 6 SPIN AXIS DISTANCE FOR THE MCDONALD OBSERVATORY | GSFC '73 | 5492420.7m | |-------------|------------| | GSFC '73* | 5492416.3m | | LUNAR LASER | 5492416.0m | | GSFC GEM4 | 5492418.3m | | SAO '69 | 5492417.0m | | SAO '73 | 5492413.4m | ^{*}Modified to account for scale difference of 0.8 ppm as determined from comparison of GSFC '73 and JPL. Table 7 presents the longitude differences between JPL and GSFC '73 after removal of a longitude rotation of 0"27 (≈ 8 meters at the equator). It is noted that both the SAO 1969 and an earlier GSFC 1971 solution were rotated in longitude by about 0"75 with respect to JPL. In our present solutions using the SAO 1969 Standard Barth Gravity Model with no a priori information being supplied by SAO station recoveries, our results rotated into agreement with JPL longitude. With use of the GEM1 model, a rotation of 0"27 in longitude again appeared. When this 0"27 rotation is removed, the rms agreement in longitude is 2.6 meters. This rotation may be related to least squares accommodation of tesseral harmonic coefficient error. 25 TABLE 7 LONGITUDE DIFFERENCES FOR SITES INFERRED FROM JPL DSN SOLUTION AND GSFC '73 INDEPENDENT SOLUTIONS $\Delta \lambda$ - $\Delta \overline{\lambda}^{**}$ | OPTICAL LOCATION | OPTICAL CODE
NUMBER | JPL STATION
Δλ* USED FOR
INFERRED | LONGITUDE DIFFERENCE
(GSFC '73) - [JPL(LS25)]
SECONDS OF | | |----------------------------------|------------------------|---|--|--------| | | | SOLUTION | ARC | METERS | | GOLDSTONE, CALIFORNIA | 1030 | DSN12 | 0"00 | 0.0 | | EDWARDS AFB, CALIFORNIA | 9425 | DSN12 | 0"11 | -2.7 | | WOOMERA, AUSTRALIA | 9023 | DSN41 | 0"18 | 4.8 | | JOHANNESBURG, REP.OF S.AFRICA | 1031 | DSN51 | 0"02 | 0.6 | | OLIFANTSFONTEIN, REP.OF S.AFRICA | 9002 | DSN51 | -0"03 | -0.8 | | ORRORAL, AUSTRALIA | 1038 | DSN42 | -0!13 | -3.3 | | SAN FERNANDO, SPAIN | 9004 | DSN61 | 0"03 | 0.75 | $^{^{}ullet}_{\Delta\lambda}$ is difference in surveyed longitude and JPL recovered longitude. ^{**} A mean longitude rotation of 0"27 has been applied to the GSFC values. ### 3.2 COMPARISONS WITH USB GEODETIC STATION LOCATIONS DETERMINED FROM LEM LUNAR SURFACE DATA AND MARINER 9 Martin and Walls with GSFC (Martin & Walls, 1972) have determined station positions for the Unified S-Band sites of the Spaceflight Tracking and Data Network (STDN) using metric data from the Lunar Excursion Module (LEM) while on the moon's A set of positions were estimated in a combination solution reducing data from Apollo 14, 15 and 16. The JPL DSN stations were held fixed in this work and an analysis of the effects of all significant error sources indicated an accuracy of 10m for most stations for longitude and spin axis parameters. Frequency biases were the dominant errors except for those stations with hydrogen maser data - Bermuda, Merritt Island and Hawaii - for which residual refraction effects were the Narrow band VLBI was used for their recovery dominant errors. making the results virtually independent of the Earth's GM and errors in the lunar ephemeris. Table 8 presents a comparison of the spin axis distances for the LEM solution and GSFC '73. The ΔX , ΔY and $\Delta \lambda$ parameters from the LEM recovered S-Band sites and the S-Band local surveys were used to derive nearby optical coordinates. Independent optical sites, in the case of Maryland - three such independent sites, are each transformed using the S-Band results. These inferred values are then compared with GSFC '73. Martin and Walls indicated in their published parameter uncertainties that their poorest determinations were at Guam and Carnarvon. The larger differences noted at Guam and Carnarvon are therefore not surprising. Merritt Island and Hawaii, which were indicated to have good recoveries, show differences with GSFC '73 which are unexpectedly large. As will be shown later, possible errors exist in the survey ties between the S-Band radar and camera sites. TABLE 8 ## COMPARISON OF DISTANCES FROM THE EARTH'S SPIN AXIS FOR SITES INFERRED FROM NARROW BAND VLBI TRACKING OF THE LUNAR EXCURSION MODULE AND GSFC '73 INDEPENDENT SOLUTIONS | OPTICAL/LASER LOCATION | OPTICAL/LASER
CODE NUMBER | | AXIS DISTANCE
C '73) - (LEM)
METERS
Δr Δr-(Δr _{ppm} xr) | |--------------------------|------------------------------|------------------------|---| | FORT MYERS, FLORIDA | 1022 | USB1 (MERRITT ISL.) | 11.7m 7.1m | | JUPITER, FLORIDA | 7072 | USB1 (MERRITT ISL.) | 16.1m 11.6m | | BLOSSOM POINT, MARYLAND | 1021 | USB16 (GSFC) | - 0.7m - 4.7m | | GSFC, MARYLAND | 7050** | USB16 (GSFC) | - 6.3m -10.3m | | WALLOPS ISLAND, VIRGINIA | 7052** | USB16 (GSFC) | -11.5m -15.5m | | BERMUDA | 7039 | USB3 (BERMUDA) | 1.1m - 3.2m | | CARNARVON, AUSTRALIA | 7054 ** | USB8 (CARNARVON) | 12.1m 7.5m | | GUAM | 7060** | USB9 (GUAM) | 10.9m 5.9m | | MAUI, HAWAII | 9012 | USB11 (KAUAI, HAWAII) | -13.5m -18.3m | | EDINBURG, TEXAS | 7036 | USB14 (CORPUS CHRISTI) | - 4.5m 9.1m | $^{^{\}star}_{\Delta X,\Delta Y}$ is difference in survey X,Y and recovered S-Band X,Y. $\Delta \overline{r}$ is the scale of .8 ppm determined from GSFC/JPL comparisons. ^{**}NASA lasers Table 9 presents a comparison of the longitudes derived from the LEM solutions with those of GSFC '73. Again, Hawaii shows a large disagreement. The agreement elsewhere is very good with an RMS of 5.0 meters. Ryan at GSFC (Ryan, 1972) used data recorded during Mariner-Mars 1971 Unified S-Band Tracking and Calibration Experiment by the S-Band sites of the STDN to recover spin-axis distances and relative longitudes. The Deep Space Network supported this experiment. The DSN locations were held unadjusted in Ryan's work at the LS-25 values. Using 3-way USB doppler data with corresponding 2-way DSN doppler data, Ryan recovered values using least squares regression analysis. Ryan places 15m as an upper bound for error in his work. Table 10 presents a comparison of spin axis distances for Ryan and GSFC '73. Contrary to Martin and Walls, Ryan indicates that he had good spin-axis recoveries at Guam and Carnarvon. Here we find good agreement with GSFC '73. Elsewhere the agreement with Ryan is only slightly different than that of the LEM solution with Merritt Island and Hawaii continuing to show large differences. Table 11 presents a comparison with the Mariner 9 solution for longitude. While Hawaii and Merritt Island show large disagreement, the Mariner 9 solution for ETC (GSFC) also seems to be inconsistent with both the LEM and the GSFC '73 recovery. Ryan indicated that ETC was a known poor determination. TABLE 9 ## LONGITUDE DIFFERENCES FOR SITES INFERRED FROM NARROW BAND VLBI TRACKING OF THE LUNAR EXCURSION MODULE AND GSFC '73 INDEPENDENT SOLUTIONS | OPTICAL/LASER LOCATIONS | OPTICAL/LASER
CODE NUMBER | S-BAND RADAR
Δλ* USED FOR
INFERRED
SOLUTION | LONGITUDE 1
(GSFC '73) SECONDS OF ARC | | |--------------------------|------------------------------|--|--|-------| | FORT MYERS, FLORIDA | 1022 | USB1 (MERRITT ISL. | 00.00 | 0.0m | | JUPITER, FLORIDA | 7072 | USB1 (MERRITT ISL. |) 0"13 | 3.6m | | BLOSSOM POINT, MARYLAND | 1021 | USB16 (GSFC) | -0132 | -7.7m | | GSFC, MARYLAND | 7050** | USB16 (GSFC) | -0"22 | -5.7m | | WALLOPS ISLAND, VIRGINIA | 7052** | USB16 (GSFC) | 0"04 | 1.0m | | BERMUDA | 7039 | USB3 (BERMUDA) | 0102 | 0.5m | | CARNARVON, AUSTRALIA | 7054** | USB8 (CARNARVON) | 0"13 | 3.7m | | GUAM | 7060** | USB9 (GUAM) | 0"33 | 9.9m | | MAUI, HAWAII | 9012 | USB11 (KAUAI, HAWA | II) 0"51 | 14.7m | | EDINBURG, TEXAS | 7036 | USB14 (CORPUS CHRI | STI)0"12 | -3.3m | $^{^{*}}_{\Delta\lambda}$ is difference in surveyed longitude and LEM recovered longitude ^{**}NASA laser The S-Band solution is consistent with JPL. The GSFC '73/JPL rotation of 0"27 was therefore applied in this comparison. TABLE 10 # COMPARISONS OF DISTANCES FROM THE EARTH'S SPIN AXIS FOR SITES INFERRED FROM THE DYNAMICAL S-BAND SOLUTION USING DATA FROM MARINER 9 AND THE GSFC '73 INDEPENDENT SOLUTIONS | OPTICAL/LASER LOCATION | OPTICAL/LASER
CODE NUMBER | S-BAND RADAR ΔΧ,ΔΥ* USED FOR INFERRED SOLUTION | | XIS DISTANCE
'73) - (RYAN)
METERS_*
Δr-(Δr ^X ppmr) |
--------------------------|------------------------------|--|-------|--| | FORT MYERS, FLORIDA | 1022 | USB1 (MERRITT ISL.) | 11.3 | 6.7m | | JUPITER, FLORIDA | 7072 | USB1 (MERRITT ISL.) | 15.9 | 11.4m | | BLOSSOM POINT, MARYLAND | 1021 | USB16 (GSFC) | 9.4 | 5.4m | | GSFC, MARYLAND | 7050** | USB16 (GSFC) | 3.8 | - 0.2m | | WALLOPS ISLAND, VIRGINIA | 7052** | USB16 (GSFC) | -1.0 | - 5.0m | | BERMUDA | 7039 | USB3 (BËRMUDA) | 1.9 | - 2.4m | | CARNARVON, AUSTRALIA | 7054** | USB8 (CARNARVON) | 3.8 | - 0.8m | | GUAM | 7060** | USB9 (GUAM) | 6.5 | 1.5m | | MAUI, HAWAII | 9012 | USB11 (KAUAI, HAWAII) | -16.3 | -21.0m | | EDINBURG, TEXAS | 7036 | USB14 (CORPUS CHRISTI) | 8.9 | 4.3m | $^{^*\}Delta X$, ΔY is difference in survey X,Y and Mariner 9 recovered S-Band X,Y. ^{**}NASA lasers TABLE 11 LONGITUDE DIFFERENCE FOR SITES INFERRED FROM THE DYNAMICAL S-BAND SOLUTION USING DATA FROM MARINER 9 AND THE GSFC '73 INDEPENDENT SOLUTIONS | OPTICAL/LASER LOCATION | OPTICAL/LASER
CODE NUMBER | S-BAND RADAR
Δλ* USED FOR
INFERRED | LONGITUDE DE (GSFC '73) SECONDS OF | | |--------------------------|------------------------------|--|------------------------------------|--------| | | | SOLUTION | ARC | METERS | | FORT MYERS, FLORIDA | 1022 | USB1 (MERRITT ISL.) | 0!!34 | 9.5 | | JUPITER, FLORIDA | 7072 | USB1 (MERRITT ISL.) | 0 1 4 7 | 13.0 | | BLOSSOM POINT, MARYLAND | 1021 | USB16 (GSFC) | 0"41 | 10.0 | | GSFC, MARYLAND | 7050** | USB16 (GSFC) | 0"51 | 12.3 | | WALLOPS ISLAND, VIRGINIA | 7052** | USB16 (GSFC) | 0.77 | 18.8 | | BERMUDA | 7039 | USB3 (BERMUDA) | 0"02 | 0.5 | | CARNARVON, AUSTRALIA | 7054** | USB8 (CARNARVON) | 0"17 | 4.8 | | GUAM | 7060** | USB9 (GUAM) | 0"21 | 6.3 | | MAUI, HAWAII | 9012 | USB11 (KAUAI, HAWAII) | 0"57 | 16.4 | | EDINBURG, TEXAS | 7036 | USB14 (CORPUS CHRISTI) | 0.05 | 1.4 | $^{^{*}\}Delta\lambda$ is difference in surveyed longitude and Mariner 9 recovered longitude. ^{**}NASA laser The S-Band solution is consistent with JPL. The GSFC '73/JPL rotation of 0"27 was therefore applied in this comparison. Table 12 presents four optical/laser solutions compared with these two S-Band solutions for spin-axis distance at Hawaii and Merritt Island. Note that while the two independent S-Band solutions agree very well, so too, do the optical solutions agree! In Florida the optical stations are on the mainland while the USB station is off the coast. In the case of Hawaii, the S-Band and Baker-Nunn camera are located on different islands. The close agreement for solutions measuring their respective instruments seemingly indicates questionable survey ties between the S-Band radars and cameras at these locations. Ç TABLE 12 COMPARISON OF DISTANCES FROM THE EARTH'S SPIN AXIS FOR FLORIDA AND HAWAII | | | AXIS DIS | | | RECOVERED SPIN AXIS DISTANCE* OPTICAL/LASER SOLUTION | | | | | |----------|----------------|------------------|---------------------|-------------|--|------------|------------|--|--| | LOCATION | CODE
NUMBER | MART IN
(LEM) | RYAN
(MARINER 9) | GSFC
'73 | GEM4
172 | SAO
'69 | SA0
'73 | | | | FLORIDA | 7072 | 820.5 | 820.7 | 836.6 | 832.4 | | | | | | | 1022 | 410.7 | 411.1 | 422.4 | 425.5 | | | | | | | 9010 | 826.0 | 826.2 | | 845.6 | 842.4 | 833.2 | | | | HAWAII | 9012 | 478.0 | 480.8 | 464.5 | 464.6 | 457.7 | 470.1 | | | ^{*}Last three digits of values in meters. ## 3.3 EVALUATION OF RADIAL POSITIONS The relative longitude and spin axis distance comparisons presented in the preceding section provide an excellent means of assessing the precision of the geocentric X and Y coordinate values of the solution. This precision has been shown to be a very few meters. These comparisons are insensitive to the Z values however. Systematic errors as large as five meters can occur in Z due to errors in zonal harmonics (Anderle 1973). Other errors are also present, primarily due to uncertainties in modeling tesseral and sectorial harmonics. Errors in Z will be propagated into errors in the heights above the reference ellipsoid for stations not on the equator. Gravimetric geoids have been used to evaluate the radial coordinates of our solution. On a global basis we have used the geoid corresponding to the GSFC GEM-4 gravity field (Marsh et al, 1973). Comparisons of this global geoid with detailed gravimetric geoids indicated that the accuracy is generally on the order of five to ten meters. In the areas of North America, Europe and Australia, the detailed gravimetric geoid (Vincent and Marsh, 1973) based upon a combination of surface gravity data and satellite data has been used. The accuracy of the detailed geoid has been assessed as about 2 meters. Figure 2 presents a plot of Δh where $$\Delta h = (h_{e1} - h_{ms1}) - N$$ versus station latitude where: h_{el} is the height of the station above the reference ellipsoid h_{ms1} is the height of the station above mean sea level obtained from survey data and N represents the GEM-4 global gooid heights. Thus the differences presented in the Figure 2 represent the sum of errors in the dynamically determined height, the survey height above mean sea level and the satellite geoid height. The RMS difference for this comparison is 5.6 meters, after removal of a systematic difference. This systematic difference is due to the difference in semi-major axes used for the geoid heights (6378142m) and the reference figure for the recovered station coordinates (6378155m). This result agrees well with Mueller (1973) and Lerch (1972) who both indicated that a reference ellipsoid of 6378155m is too large by at least 10m. This plot indicates no significant slope in the residuals as a function of latitude which means that displacement of the origin of the coordinate system along the Z axis must be less than a few meters. Figure 3 presents a comparison of the station heights in North America, Europe and Australia versus the detailed gravimetric geoid heights. The overall RMS difference for these three areas is 4.1 meters, reflecting the increased accuracy of the detailed geoid over the global satellite geoid. The ellipsoid implied by this more accurate comparison would have a semi-major axis of 6378142+2m. It is also important to note that no significant scale differences are indicated for these areas. This indicates that a small value as an upper bound exists in the systematic error in MSL definition for these three continents. Both noise and systematic errors in the Z coordinates are assessed to be less than 4m RMS for the GSFC '73 solution. ## FIGURE 2. GEOID HEIGHT COMPARISON BETWEEN GSFC '73 AND THE GEM4 SATELLITE GEOID h_{el} = Dynamically determined height of station above ellipsoid ($a_e = 6378155m$, 1/f = 298.255) h_{ms1} = Survey height of station above mean sea level. N = Geoid height — GEM-4 Global Geoid. h_{el} = Dynamically determined height of station above ellipsoid (a_e = 6378155m, 1/f = 298.255) h_{ms1} = Survey height of station above mean sea level. N = Detailed gravimetric geoid height (Vincent and Marsh, 1973) # 3.4 INTERCOMPARISON OF CHORD DISTANCES ON THE NORTH AMERICAN AND EUROPEAN DATUMS This section presents a chord distance comparison of the GSFC '73 solution with; the geometric satellite solutions of Reece et al, 1973 for North America, Cazenave et al, 1972, for Europe and the VLBI solution of Ramasastry et al, 1973. Simultaneous observations of the GEOS-1 and II flashing lamps taken by the NASA MOTS and SPEOPT cameras were used by Reece et al to recover relative coordinates of thirteen sites on the North American Datum. Scale for this solution was provided by processing laser data from Greenbelt and Wallops Island simultaneously with the optical data. The GSFC '73 solution also provided coordinates for these stations. Figure 4 presents a histogram of the chord distance agreement between the geometric and dynamic solutions. Of the 77 common chords, 63 agree to 5 meters or better. A seven parameter transformation (3-translation, 3-orientation, 1-scale) was performed to relate the respective GSFC '73 and Reece station sets to a common coordinate system. The overall scale difference recovered was -0.17 ppm. This agreement is very good considering the different techniques employed. Table 13 presents the residuals in X,Y,Z by station between the geometric and dynamic solutions from this orientation solution. FIGURE 4. HISTOGRAM OF NORTH AMERICAN CHORD AGREEMENT BETWEEN THE REECE GEOMETRIC AND GSFC '73 DYNAMIC SOLUTIONS TABLE 13 RESIDUALS BY STATION IN METERS BETWEEN THE GEOMETRICAL SOLUTION OF REECE AND GSFC '73 | STATION . | | | | | |-----------|--------|----------|----------|----------| | NAME | NUMBER | <u>X</u> | <u>Y</u> | <u>Z</u> | | 1MOJAV | 1030 | 0.4 | -0.7 | 1.3 | | 1BPOIN | 1021 | -0.6 | -0.3 | -8.5 | | 1EDINB | 7036 | -0.9 | 2.7 | 0.0 | | 1COLBA | 7037 | 1.6 | 0.7 | -0.3 | | 1BERMD | 7039 | -3.7 | 2.1 | 4.2 | | 1PURIO | 7040 | -1.2 | -2.3 | 4.4 | | 1DENVR | 7045 | -1.2 | -1.2 | 2.8 | | 1SUDBR | 7075 | -2.0 | 2.1 | 2.3 | | 1JAMAC | 7076 | 2.0 | 0.9 | -2.5 | | 1FTMYR | 1022 | 1.6 | 0.9 | 0.2 | | 1JUM40 | 7072 | 1.0 | -4.4 | -6.7 | | 1GFORK | 1034 | 0.8 | 2.3 | 1.0 | | 1ROSMA | 1042 | 2.1 | -2.8 | 1.8 | | | | | | | | RMS of F | it | 1.7m | 2.1m | 3.7m | Wideband noise signals from quasars have been analyzed by Ramasastry et. al. (1973) using Very Long Baseline Interferometric (VLBI) techniques to provide a baseline from the Rosman, North Carolina 85 foot antenna to the Goldstone, California 40 foot antenna with a standard deviation of 14 cm. Local survey ties between the cameras and radar antennas at the respective stations have been used to infer a baseline from the GSFC '73 dynamical solution. The difference between the VLBI and dynamically derived baseline as shown in Table 14 is 70cm. At
Centre National d'Etudes Spatiales (CNES) in France Cazenave and her associates (1971) used purely geometric techniques with optical and laser data to recover the chord distances between San Fernando, Spain and eight other sites in Europe. Table 15 compares the chord lengths obtained from GSFC '73 with the geometric solution of CNES. The agreement between GSFC and CNES is good, 6 of the 8 chords agreeing to 4.5 meters. The disagreement of the chord to Greece may be due to the fact that this station is on the periphery of the geometric net and therefore is constrained in only limited directions in the CNES solution. However, the mean difference between the CNES and GSFC '73 results, including Greece, is still only a few meters. When Greece is eliminated the mean scale difference between GSFC '73 and CNES is 0.3 ppm. The GSFC '73 dynamical solution when compared with these independent geometrical solutions of Reece and Cazenave and the VLBI solution of Ramasastry indicates agreement to better than 5 meters in almost all cases. This is consistent with our error analysis which indicated that the recovered coordinates for GSFC '73 on North America and Europe are accurate to 3m (10) in each coordinate. TABLE 14 Agreement With Survey for the Chord from Rosman, N.C. and Goldstone, California Satellite-Survey VLBI (Ramasastry) = 7.4m GSFC 1973 = 8.1m GSFC 1973 - VLBI = 0.7m TABLE 15 COMPARISON OF CHORD DISTANCES FROM STATION 9004 (SAN FERNANDO, SPAIN) AND THE EUROPEAN DATUM OF 1950* | STATION | NUMBER | SURV
SAT | 'EY_
(m) | SURVE
SAT (| | GSFC - (m) | CNES (ppm) | |---------|--------|-------------|-------------|----------------|----------|------------|------------| | | | CNES | GSFC '73 | CNES | GSFC '73 | | | | UZHGOR | 9432 | -20.5 | -22.5 | -7.7 | -8.5 | -2.0 | -0.8 | | RIGALA | 9431 | -21.5 | -14.9 | -6.8 | -4.7 | 6.6 | 2.1 | | GREECE | 9091 | -26.1 | -12.6 | -9.8 | -4.7 | 13.3 | 5.1 | | NICEFR | 8019 | -14.7 | -12.7 | -10.5 | -9.1 | 2.0 | 1.4 | | HAUTEP | 8015 | -16.8 | -17.9 | -12.9 | -13.7 | -1.1 | -0.8 | | MALVRN | 8011 | -12.2 | - 8.3 | -6.9 | - 4.7 | 3.9 | 2.2 | | ZIMWLD | 8010 | -17.6 | -19.8 | -10.8 | -12.2 | -2.3 | -1.4 | | 1DELFT | 8009 | -6.5 | -10.8 | -3.3 | - 5.6 | -4.3 | -2.3 | ^{*}The local survey values are based upon the 1971 Bomford geoid. # 3.5 COMPARISONS WITH THE GLOBAL STATION SOLUTIONS OF SAO 1973 AND GEM 4 In the last year, two major solutions for global laser and camera coordinates have been published. Lerch et al (1972) at GSFC published a set of station coordinates simultaneously recovered with the GEM 4 gravity model. Gaposchkin at SAO (Gaposchkin, 1973) solved for a global set of station coordinates in an iterative process along with the recent SAO Standard Earth III gravity model. This section will assess the level of agreement between our GSFC '73 determination and these values. The accuracy of global station coordinate values derived using dynamical techniques varies. In a least squares determination of orbital position larger errors normally occur over areas with limited or no tracking for near earth satellites. Therefore, the isolated stations with limited data sets result in the poorest determinations. In order to more realistically assess the difference between the GSFC '73 solution and the GEM 4 and SAO '73 values, seven stations with known larger position uncertainties were omitted from the analysis. The GEM-4 solution used the value of GM = 3.986013 X $10^5 \text{ km}^3/\text{sec}^2$. In order to compare these values with our own, an orientation solution of seven parameters was computed for 34 independent common stations. Table $_{16}$ presents the results from this solution. The scale difference of .46 ppm is very close to the expected value since the GSFC '73 solution used a value of GM = 3.986008 X $10^5 \text{ km}^3/\text{sec}^2$. The translation parameters, ΔX , ΔY , and ΔZ , are 50 cm of less in each case. A rotation of about 0.3 arc seconds in longitude is noted. The RMS of fit for the 34 stations as shown in Table 16 indicates agreement to better than 5 meters between GSFC '73 and GEM 4. This agreement is especially significant in that GEM 4 used a different technique than GSFC '73 by solving for a gravity TABLE 16 ORIENTATION SOLUTION BETWEEN THE GLOBAL GEOCENTRIC SOLUTIONS OF GEM4 AND GSFC'73 FOR 34 COMMON STATIONS | ΔX
meters | ΔΥ
meters | ΔZ
meters | Δl
ppm | omega
arc sec | psi
arc sec | epsilon
arc sec | |---|--|--|--|---|----------------------|--------------------| | -0.5 <u>+</u> 0.2 | -0.1 <u>+</u> 0.2 | 0.5 <u>+</u> 0.2 | 0.45
<u>+</u> .03 | 0"26
±.01 | 0"11
<u>+</u> .01 | 0"01
+.01 | | | | CORRELAT | ION COEFI | FICIENTS | | | | ΔΥ
ΔΖ
Δ&
omega
psi
epsilon | ΔX
.012
019
140
.426
.236
.015 | ΔΥ
.057
.415
.194
079
303 | $ \begin{array}{r} $ | $\begin{array}{c} \Delta \& \\ .46\overline{2}\overline{X}10^{-1}6 \\186\overline{X}10^{-1}8 \\124\overline{X}10^{-1}5 \end{array}$ | omega
216
067 | <u>psi</u>
•141 | | | RMS of Fit | 3. | X
8 meters 4 | $\frac{Y}{1.3}$ meters 3.6 | <u>Z</u>
meters | | model complete with zonals simultaneously with the station coordinates and a different gravity model was employed (GEM 1 vs. GEM 4). A similiar analysis was performed using 24 common stations of GSFC '73 and SAO '73. Here the differences were larger. The RMS of fit for the 24 stations was 8.9, 10.5, and 13.4 meters in X, Y, and Z respectively. A comparison of the SAO '73 solution with respect to geoid height, indicated a 25 meter discrepancy between the recovered heights in Europe and those of North America and Australia. This discrepancy largely accounts for the larger differences between GSFC '73 and SAO '73. A comparison using this method was also performed to assess the effect of gravity model error on our solution. A seven parameter orientation solution was performed for 50 independent stations determined using the GEM 1 and Standard Earth 1969 Gravity Model. Table 17 presents the parameter values derived for this orientation solution. This comparison indicates a longitude rotation of 0.35 arc seconds as was discussed in Section 3.1. This method also would reveal other systematic discrepancies between the different gravity model solutions. The scale recovered in this transformation solution was a very small -.06 ppm. Except for the rotation in longitude (omega), systematic difference between the solutions were less than 3 meters. The RMS of fit between these two sets of 50 stations was 3.8, 2.8, and 3.4 meters in X, Y, and Z respectively. Table 18 presents final uncertainty estimates for our GSFC '73 recovered stations based upon error analyses and comparisons performed in this section. For most sites, an accuracy of 5m (1σ) in each coordinate is quoted. TABLE 17 # AN ORIENTATION SOLUTION BETWEEN GSFC'73 SOLUTIONS USING DIFFERENT GRAVITY MODELS* | ΔΧ | ΔΥ | ΔΖ | Δ£
ppm | omega | psi | epsilon | |-----------------|------------------|------------------|-------------|----------------|--------------|----------------------| | 3.0 <u>+</u> .2 | -1.8 <u>+</u> .2 | 1.36 <u>+</u> .2 | 06 <u>+</u> | -0"35 <u>+</u> | 0"07+
.01 | 0"09 <u>+</u>
.07 | ^{*}the gravity models used were the S.E 1969 and GEM1 models. # TABLE 18 # ESTIMATED UNCERTAINTY IN THE GSFC '73 STATION SOLUTION | STATIONS | NUMBER | UNCERTAINTY IN METERS
IN EACH COORDINATE | |--------------|------------------|---| | 1021 | 1BPOIN | 5 | | 1022 | 1FTMYR | 3 | | 1028 | 1SATAG | 5 | | 1030 | 1MOJAV | 3 | | 1031 | 1JOBUR | 3 | | 1032 | 1NEWFL | 7 | | 1032 | 1COLEG | 10 | | 1033 | 1GFORK | 3 | | 1035 | 1WNKFL | 3 | | 1036 | 1ULASK | 5 | | 1038 | 10EASK
10RROL | 5 | | 1042 | 1ROSMA | 7 | | 1042 | 1 TANAN | | | 7036 | 1EDINB | | | 7030 | 1COLBA | ა
7 | | | 1BERMD | ა
7 | | 7039
7040 | | ე
7 | | | 1PURIO | 5
3
5
3
3
3
3
3 | | 7045 | 1DENVR | 3
7 | | 7050 | GODLAS | 3
7 | | 7052 | WALLAS | ,
5 | | 7054 | CRMLAS | 5
7 | | 7060 | GMI LAS | | | 7072 | 1JUM40 | 3 | | 7075 | 1SUDBR | 3 | | 7076 | 1JAMAC | 3 | | 7820 | DAKLAS | 10 | | 8009 | DELFTH | 3 | | 8010 | ZIMWLD | 3 | | 8011 | MALVRN | 3
5
3 | | 8015 | HAUTEP | 3 | | 8019 | NICEFR | 3
5
3 | | 8030 | MUDONI | 5 | | 9001 | 10RGAN | | | 9002 | 10LFAN | 3
3
7 | | 9004 | 1SPAIN | 3 | | 9005 | 1TOKYO | | | 9006 | 1NATOL | 7_ | | 9007 | 1QUIPA | 3 | | 9008 | 1SHRAZ | 10 | | 9009 | 1CURAC | 7 | | 9011 | 1VILDO | 3
3 | | 9012 | 1MAUIO | 3 | | | | | # TABLE 18 (CONT.) | 9021 HOPKIN 3 9023 AUSBAK 3 9028 DEZEIT 5 9029 NATALB 5 9031 COMRIV 5 | METERS
INATE | |--|-----------------| | 9050 AGASSI 7 9091 GREECE 3 9424 COLDLK 10 9425 EDWAFB 3 9426 OSLONR 10 9427 JOHNST 10 | | | 9431 RIGALA 3
9432 UZHGOR 3
9435 HELSIK 5 | | # 4.0 THE RELATION OF MAJOR GEODETIC DATUMS TO A GEOCENTRIC REFERENCE SYSTEM The relation of the North American Datum 1927, the European Datum-1950, the Provisional South American Datum-1969, and the Australian Geodetic Datum to the geocentric reference system of the GSFC '73 solution has been established through the derivation of values for seven transformation parameters (three translation, three rotation and scale) for each datum. For the Arc Datum, the two available stations have been used to derive the translation of the datum. Survey coordinates were obtained primarily from the "NASA Directory
of Observation Station Locations" (1971). The survey coordinates for the optical and laser stations located at Haute Provence, France, were obtained in a private communication with Brachet, 1973, of CNES. ## 4.1 THE NORTH AMERICAN DATUM-1927 A total of 14 stations, 12 continental and the island stations of Jamacia and Puerto Rico have been used to establish the orientation of the North American Datum 1927 (NAD) to a geocentric reference system established by our GSFC '73 dynamical solution. Table 19 presents values for the seven orientation parameters, their correlation coefficients, associative residuals in X,Y and Z, and chord length differences. The scale difference indicates that the North American Datum is smaller than the geocentric solution by 0.9 ± 0.2 ppm. This value is in good agreement with the 0.8 ppm derived from the GSFC '73 JPL spin axis distance comparison. The residuals in X,Y, and Z have RMS values of 3.4, 2.6 and 3.8 meters respectively. TABLE 19 THE ORIENTATION AND CHORO LENGTH AGREEMENT FOR THE NORTH AMERICAN 1927 DATUM WITH GSFC '73 | | | RAMETERS F
GEOCENTRIC
AZ | | ENCE SYSTEM | A | ŝi I | EPSILON | 9021
9001 | 7.4
2.7 | 4.3 |] | 9202 | | AMER | | 127 DAT | | | EEN THE
73 (SATE | | | | | |------------------|------------------|--------------------------------|-------------|-----------------------|--------------|--------------|---------------|--------------|-------------|-----------------------|-------------|-------------|------------|-------------|-----------------|-------------|-------------|--------------|------------------------------|-------------|-------------|-----|--| | 42.7 <u>+</u> 1 | 161.6 <u>+</u> 1 | 179.0 <u>+</u> 2 | .9 рр | | | | -:"05 | 7076 | 1.5 | 1.8 | -2.7 | | 7075 | | | | | | | | | | | | | | | <u>+</u> .2 | ± | .04 <u>+</u> | .04 | <u>+</u> .97 | 7075 | 7.4 | 8.9 | 8.9 | 10.8 | | 27.02 | | | | | | | | | | | | | | | | | | | 7072 | -3.6 | 9.1 | 4.9 | -5.6 | 16.1 | <u> </u> | J 255 | | | | | | | | | | | | | | | | | | 7050 | 5.6 | 0.8 | 0.7 | 5.3 | -2.4 | 15.2 | ļ | 7045 | | | | | | | | | | | | | | | | | 7045 | 4.3 | 8.2 | 10.0 | 2.3 | 0.9 | 8.6 | -5.0 | | ğ | | | | | | | | | | | | | | | | 7040
7037 | -7.5 | -1.6 | 5.4 | -2.6 | 5.2 | -10.1 | 7.6 | -2.6 | | 7037 | | | | | | | | | | | | | | | 7037 | -0.9
6.8 | 1.3 | 2.5
-5.0 | -1.1
1.7 | 7.5
9.1 | 5.7 | -3.8 | 0.7 | 5.3 | | 1 E | · 🛶 | | | | | | | | | | | | | 7034 | 0.9 | 7.0 | 8.0 | 1.7 | -3.1 | 6.1
8.0 | 4.5
-9.3 | 3.6 | -2.1 | -0.5 | | , <u>\$</u> | | | | | | | | | | | | | 1042 | _4.0 | 6.6 | 3.5 | -1.5 | 11.2 | | -9.3
3.6 | -1.1
3.3 | -3.3 | 2.9 | 2.6 | | 7 ₹ | | | | COE | RRELATIO | N COEFFICIE | NTS | | | | | 1030 | 8.7 | 2.0 | 7.7 | 4.0 | 7.9 | 4.5
11.3 | 2.0 | 7.4 | -6.9 | 6.2 | 2.8 | 3.1 | ļ | ٦ 🖺 | ì | | | | | | | | | | 1921 | -7.8 | -1.2 | -3.6 | -1.2 | 9.2 | 1.8 | 13.0 | -5.2 | 0.6
-3.5 | -5.2 | 3.3
-4.1 | 7.7
-3.2 | 8.1
-6.2 | 0. | | | | ΔX | | | | | | | | 7.0 | 1-1.4 | - 3.0 | -1.2 | 3.2 | 1.0 | 13.0 | -3.2 | -3.3 | j.z | | -3.2 | -0.2 | J., | <u>. </u> | | ΔY | .209 | Δ Υ | _ | ΔΖ | .248 | .453 | ∆ Z | | | | | | | | | | | | | 60 _ | | _ | | | | | | | Δ& | .007 | .579 - | 337 | Δæ | | | | | | .S BY STA
JM oriea | | | | RICAN | | 55 - | | | | | | | | | OMEGA | .849 | .184 | .224 | 37x10 ⁻¹⁵ | OMEGA | | STA | TION | | | | DUALS | | RS | | | | | | | | | | | PSI | .624 | .131 | | 24×10 ⁻¹⁵ | .170 | PSI | NAN | | N | JMBER | X | | f | Ž | | 50 - | 1 | | | | | | | | - · - | | | | .17×10 ⁻¹⁴ | 241 | _ 166 | HOP | KIN | | 9021 | 1.4 | - | 2.2 | 3.0 | | 45 - | 1 | | | | | | | | EPSILON | 266 | 795 - | 929 | ,17x1u | 241 | 1 0 u | 10R | | | 9001 | ~1.3 | | 1.2 | 3.7 | | 40 _ | | | | | | | | | | | | | | | | 1508 | | | 7075 | -0.6 | | | -6,1 | | 35 _ | | | 7 | | | | | | | | | | | | | 1JUA
GOD | | | 7072
7050 | -3.6
4.2 | | 1.9
4.7 | 5.1
-7.1 | | | 1 | | 1 | | | | | | | | | | | | | 1 D E I | | | 7045 | -3.0 | | 1.6 | -3.6 | NUMBER OF CASES | 36 _ | | | | | | | | | | | | | | | | 1 P UI | RIO | | 7040 | 6.8 | | | -0.6 | 7.5 | 25 _ | | | | | | | | | | | | | | | | 100 | | | 7037 | -1.6 | 1 | .9 | 2.0 | 8.0 | 20 _ | | | | | | | | | | | | | | | | 1EDI | | | 7036 | 1.1 | | | -1.5 | 38 | 40 - | ľ | | | | | | | | | | | | | | | | DAK/1GF(| | 7034 | -3.9 | | | -1.6 | ž | 15 - | | | | | | | | | | | | | | | | 1R0:
1M0: | | | 1042
1030 | -2.6
2.2 | | .0
1.6 | 2.7
0.7 | | 10 - | | ĺ | | | | | | | | | | | | | | 1BPC | | | 1021 | 5.0 | | 1.0
1.0 | 5.3 | | | | | | | | | | | | | | | | | | 1FTN | | | 1022 | -4.2 | | 1.0 | -2.1 | | 5 - | ĺ | | } - | 1 | | | | | | | | | | | | RMS | OF FIT | | | 3.4 : | n 7 | .6 m | 3.8 m | | 0 - | | | - | | } | _ | _ | | | | | | | | | ****** | J. 7.11 | | | 3,41 | | | J.U IN | | | 0 | 5 | 10 | 15 2 | 20 | 25 | 30 | | | | | | | | | | | | | | | | | | | BETWE | GRAM (| TERS OF
OF CHOR
RTH AM | ID AGRE | EEMEN | | ı | ## 4.2 THE EUROPEAN DATUM-1950 Nine stations have been used in relating the European Datum to this global reference system. Table 20 presents information similar to that presented in Table 19 for the North American Datum. The comparison of our solution with that of CNES indicated a mean scale difference of 0.3 ppm for chords to San Fernando, Spain. The overall scale difference derived in the seven parameter solution was 5.0 + 0.4 ppm. This large scale difference is primarily attributed to the fact that the European Datum contains a systematic scale error due to the unavailability of the geoid heights throughout this system at the time of its reduction in 1950 (Bomford, 1971). The values used for the surveyed chords in the chord length comparison and histogram in Table 20 have been modified to account for this error. After correction, 23 out of a total of 36 chords show differences of 5 meters or less. The residuals in X,Y,Z have RMS values of 3.0, 3.6 and 4.3 meters, respectively. ## 4.3 THE PROVISIONAL SOUTH AMERICAN DATUM-1969 Datum were used in the study of this datum. A scale difference of -1.8 ± 0.2 ppm was derived for this datum. Curacao was omitted from the analysis since chords from this station to Natal, Brazil and Arequipa, Peru were different from survey values by -16.1 meters and 21.7 meters, respectively. However, the differences between our values and those of GEM-4 and SAO '69 were on the order of a few meters. The residuals in X,Y,Z for this datum TABLE 20 ### THE ORIENTATION AND CHORD LENGTH AGREEMENT FOR THE EUROPEAN 1950 DATUM WITH GSFC '73 ### TRANSFORMATION PARAMETERS FOR THE EUROPEAN 1950 DATUM AND THE GEOCENTRIC REFERENCE SYSTEM | ΔΧ | Δ γ | ΔZ | ል ዴ | OMEGA | PSI | EPSILON | |------------|-------------------|------------------|------------------------|--------------------------|-----------------------|------------------------| | -149.0 ± 3 | -103.0 <u>+</u> 3 | -92.5 <u>+</u> 3 | 5.0 ppm
<u>+</u> .4 | 0:''60 '
<u>+</u> .08 | 1." 9
<u>+</u> .12 | 0." 65
<u>+</u> .08 | | COI | RRELATION COL | EFFICIENTS | | | | | #### ΔX ΔΥ .023 ΔΥ Δz ΔZ -.481-0.60 Δ٤ ልደ --.488 -.073-.512 -.60x10⁻¹⁶ **OMEGA** OMEGA .024 -.111.758 -.13x10⁻¹⁴ PSI .863 .049 -.849 -.045PSI .60x10⁻¹⁵ .173 -.190-.120**EPSILON** -.089-.769 # RESIDUALS BY STATION FOR EUROPEAN 1950 DATUM ORIENTATION SOLUTION | STATION | | RESI | DUALS IN MET | TERS | | | |------------|--------|-------|--------------|-------|--|--| | NAME | NUMBER | х | Ý | Z | | | | UZHGOR | 9432 | 0.8 | -5.1 | 1.3 | | | | GREECE | 9091 | 1.2 | 5.5 | 0.3 | | | | 1SPAIN | 9004 | -0.0 | 4.2 | 4.3 | | | | MUDONI | 8030 | -5.5 | -1.6 | -5.5 | | | | NICEFR | 8019 | -3.3 | D.5 | -4.3 | | | | ZIMWLD | 8010 | 1.8 | -4.0 | -5.1 | | | | DELFTH | 8009 | 0.8 | 3.6 | 3.8 | | | | 1WNKFL | 1035 | -1.2 | 0.4 | 7.4 | | | | HAUTEP | BQ15 | 5.5 | -3.5 | -2.1 | | | | RMS OF FIT | | 3.0 m | 3.6 m | 4.3 m | | | HISTOGRAM OF CHORD LENGTH AGREEMENT BETWEEN THE CORRECTED EUROPEAN 1950 DATUM AND GSFC '73 TABLE 21 # THE ORIENTATION AND CHORD LENGTH AGREEMENT FOR THE PROVISIONAL SOUTH AMERICAN 1969 DATUM WITH GSFC '73 | TRANSFORMATION PARAMETERS FOR THE PROVISIONAL | |---| | SOUTH AMERICAN DATUM AND THE GSFC 73 GEOCENTRIC | | REFERENCE SYSTEM | | Δ X | $\Delta \mathbf{Y}$ | Δ Ζ | Δዩ | OMEGA | PSI | EPSILON | |------------------|---------------------|------------------|----|-------|-----|---------------| | -44.1 <u>+</u> 2 | 8.0 <u>+</u> 2 | -46.4 <u>+</u> 2 | | | | 0:28
± .08 | | | | | | | | | ### **CORRELATION COEFFICIENTS** ΔX ΔΥ .484 ΔΥ ΔZ ΔZ -.424-.564Δ٤ -.295.481 .276 ΔՁ .97×10⁻¹⁵ OMEGA OMEGA .858 .762 -.571 .24×10⁻¹⁵ PSI -.150.241 -.532 .211 .93×10⁻¹⁵ -.897 .629 .298 EPSILON .481 .774 # RESIDUALS BY STATION FOR PROVISIONAL SOUTH AMERICAN DATUM ORIENTATION SOLUTION | STATION | RESIDUALS IN METERS | | | | | |-----------|---------------------|-------|-------|-------|--| | NAME | NUMBER | X | Y | Z | | | COMRIV | 9031 | -4.4 | 1.3 | 3.0 | | | NATALB | 9029 | -1.8 | -2.7 | -1.5 | | | 1VILDO | 9011 | -1.6 | 5.9 | 3.2 | | | 1QUIPA | 9007 | -0.8 | 1.3 | 9.9 | | | 1SATAG | 1028 | 8.6 | 5.7 | -14.7 | | | RMS OF FI | г | 4.6 m | 4.0 m | 8.2 m | | CHORD LENGTH AGREEMENT BETWEEN THE PROVISIONAL SOUTH AMERICAN DATUM AND GSFC 73 (SATELLITE—SURVEY) IN METERS HISTOGRAM OF CHORD LENGTH AGREEMENT BETWEEN PROVISIONAL SOUTH AMERICAN DATUM AND GSFC '73 are somewhat larger than those for the two previously considered datums with RMS values of 4.6, 4.0 and 8.2 meters, respectively. Table 21 presents these results. # 4.4 AUSTRALIAN GEODETIC DATUM AND THE ARC DATUM Only three separate locations were available for comparison in Australia. Table 22 presents the results for the AGD. The translation and orientation parameter values showed high correlations as might be expected due to the small number of stations. The
correlation coefficients for scale were in general less than 0.3, therefore it is concluded that the scale difference of 1.9 ± 0.4 ppm is a well determined value. Translation parameters are presented below for the two stations on the Arc Datum which were independently adjusted in our solution. | | ΔX | ΔΥ | ΔΖ | |----------------------------------|------------|--------|--------| | Johannesburg, Rep. of S.Africa | -124.2 m. | -108.8 | -296.2 | | Olifantsfontein, Rep.of S.Africa | -125.2 | -107.8 | -300.8 | Comparison of the satellite derived chord connecting these two stations with the surveyed value indicated a difference of 1.9 meters. TABLE 22 # THE ORIENTATION AND CHORD LENGTH AGREEMENT FOR THE AUSTRALIAN GEODETIC DATUM WITH GSFC '73 TRANSFORMATION PARAMETERS FOR THE AUSTRALIAN GEODETIC DATUM AND THE GSFC '73 GEOCENTRIC REFERENCE SYSTEM | Δχ | ΔΥ | ΔΖ | Δ l | OMEGA | PSI | EPSILON | |-------------|------------------|-------------------|------------|-----------------------|-----------------------|------------------------| | -137.2 ± 15 | -49.5 <u>+</u> 5 | 155.0 <u>+</u> 21 | | 0:"34
<u>+</u> .26 | 0:"18
<u>+</u> .64 | 0:" 38
<u>+</u> .54 | CHORD LENGTH AGREEMENT BETWEEN THE AUSTRALIAN GEODETIC DATUM AND GSFC '73 (SATELLITE-SURVEY) IN METERS | | 1038 | 7054 | |------|------|------| | 7054 | 5.2 | 2 | | 9023 | -3.5 | 9.7 | **CORRELATION COEFFICIENTS** | | ΔΧ | | | | | | |------------|------------|--------|-----------|------------------------|-------|------| | ΔΥ | 83 | 3 ∆ Y | | | | | | ∆ Z | 97 | 9 .840 | ∆Z | | | | | ΔՁ | .09 | 5326 | .060 | Δl | | | | ON | IEGA –.96 | 9 .711 | .944 | .117×10 ^{—13} | OMEGA | | | PSI | 98 | 8 .839 | .993 | .118×10 ^{—13} | .943 | PSI | | EP: | SILON –.97 | 4 .877 | .992 | .120×10 ^{—13} | .939 | .980 | RESIDUALS BY STATION FOR AUSTRALIAN GEODETIC DATUM ORIENTATION SOLUTION | STATION | | RESIDUALS IN METERS | | | | |------------|--------|---------------------|-------|-------|--| | NAME | NUMBER | X | Y | Z | | | CRMLAS | 7054 | -1.3 | -0.4 | -0.2 | | | 10RROL | 1038 | -2.0 | -1.7 | -0.7 | | | AUSBAK | 9023 | 3.3 | 2.1 | 0.9 | | | RMS OF FIT | | 2.4 m | 1.6 m | 0.7 m | | # 4.5 DATUM TRANSLATION VALUES FOR OTHER AREAS OF THE WORLD Figures 5, 6, and 7 present rectangular coordinate differences (satellite-survey) for the stations considered in the GSFC '73 solution. These tables provide the capability for other investigators to quickly place instrument locations for which local surveys are available into our geocentric reference system for 10 independent geodetic datums. In this way, geocentric positions of better than 10m accuracy can be readily obtained for over 200 additional tracking stations throughout the world. ## FIGURE 6. THE TRANSLATION PARAMETERS FOR THE Y COORDINATES ## BETWEEN GSFC 73 AND THE LOCAL SURVEYS ### (SATELLITE-SURVEY) IN METERS # FIGURE 7. THE TRANSLATION PARAMETERS FOR THE Z COORDINATES BETWEEN GSFC 73 AND THE LOCAL SURVEYS (SATELLITE-SURVEY) IN METERS ## REFERENCES - Anderle, R.G., "Geodetic Positions Based Upon Doppler Satellite Observations," Paper Presented at the 54th Annual Meeting of the American Geophysical Union, Washington, D.C., April 1973. - Bomford, Brigadier G., Private Communication, 1971. - Brachet, G., Private Communication, 1973. - Cazenave, A., D'Argnies, O., Balmino, G., Lefebvre, M., "Geometrical Adjustment with Simultaneous Laser and Photographic Observations on the European Datum," American Geophysical Union Monograph 15, 1972. - Esposito, P.B., Wong, S.K., "Geocentric Gravitational Constant Determined from Mariner 9 Radio Tracking Data," Presented at International Symposium on Earth Gravity Models and Related Problems, St. Louis, Mo., August, 1972. - Gaposchkin, E.M., Lambeck, K., "1969 Smithsonian Standard Earth II," SAO Special Report No. 315, Smithsonian Astrophysical Observatory, Cambridge, Mass., May, 1970. - Gaposchkin, E.M., "Smithsonian Institution Standard Earth III," Presented at the American Geophysical Union Meeting, April, 1973. - Lerch, F.J., Wagner, C.A., Putney, B.H., Sandson, M.L., Brown, J.E., Richardson, J.A., Taylor, W.A., "Gravitational Field Models GEM 3 and 4," GSFC Document X-592-72-476, November, 1972. - Marsh, J.G., Douglas, B.C., Klosko, S.M., "A Unified Set of Tracking Station Coordinates Derived from Geodetic Satellite Tracking Data", GSFC Document X-553-71-370, July, 1971. - Marsh, J.G., Douglas, B.C., Klosko, S.M., "The Relation of the European Datum to a Geocentric Reference System," Bulletin Geodesique 106, December, 1972. - Marsh, J.G., Lerch, F.J., Vincent, S.F., "The Geoid and Free Air Gravity Anomalies Corresponding to the GEM-4 Earth Gravitational Model," GSFC Document X-592-73-58, February 1973. - Martin, C.F., O'Neill, B., "The Geostar Plan for Geodetic Parameter Estimation," Report on Contract NAS-5-9756-132, NASA, Washington, D.C., November 1968. - Martin, C.F., Walls, D.M., "USB Geodetic Station Locations Determined from LM Lunar Surface Data" Paper Presented at the First International Symposium on The Use of Artifical Satellites for Geodesy and Geodynamics, Athens, Greece, May 1973. - Martin, T.V., "GEODYN Systems Operation Description," Wolf Research and Development Corporation Final Report on Contract NAS-5-11736-129, February 1972. - Mottinger, N.A., "Status of DSS Location Solutions for Deep Space Probe Missions: Third Generation Orbit Determination Program Solutions for Mariner Mars 1969 Mission," JPL Space Program. - Mueller, I.I., "Present Status of Global Geometric Satellite Triangulation and Trilateration," Paper Presented at the 54th Annual AGU Meeting, Washington, D.C., April 1973. - "NASA Directory of Observation Station Locations," Prepared by Computer Sciences Corporation for the Data Evaluation Branch, Manned Flight Planning and Analysis Division, Goddard Space Flight Center, 2nd Edition, November 1971. - Ramasastry, J., Rosenbaum, B., Michelini, R.D., Frost, D., Criswell, S., Ross, S., Boornazian, A., Shaw, J., Richard, J.P., Ma, C., Davis, P.C., "GSFC/SAO VLBI Experiments for Geodynamic Applications," GSFC Document X-592-73-104, April 1973. - Reece, J.S., Marsh, J.G., "Simultaneous Observation Solutions for NASA-MOTS and SPEOPTS Station Positions on the North American Datum," Paper Presented at the 54th Annual American Geophysical Union Meeting, Washington, D.C., April 1973, also GSFC Document X-592-73-170, June 1973. - Ryan, J., "Mariner-Mars-1971 Tracking and Calibration Experiment Interim Report," GSFC Document X-832-72-182, September, 1972. - Vincent, S.F., Marsh, J.G., "A Global Detailed Gravimetric Geoid," Contribution to the National Geodetic Satellite Program Final Report, April 1973. - Williams, J.G., Mulholland, J.D., Bender, P.L., "Spin Axis Distance of the McDonald Observatory," Paper Presented at the December 1972 Meeting of the American Geophysical Union. U.S. GOVERNMENT PRINTING OFFICE: 1973-734-722/39